

1

43rd SESSION OF THE IPCC

11-13 April 2016, Nairobi, Kenya

Decisions adopted by the Panel

Decision IPCC/XLIII-1. IPCC Programme and Budget

Based on the recommendations of the Financial Task Team, the Intergovernmental Panel on
Climate Change,

1. Thanks the Secretariat of the IPCC for the Statement of contributions as contained in
document IPCC-XLIII/Doc.2, Possible funding sources as contained in document IPCC-
XLIII/INF.1, funding needs as provided in document IPCC-XLIII/INF.2 and the interim statement
of expenditures as of 31 December 2015, as contained in document IPCC-XLIII/INF.3.

2. Approves that the revised 2016 budget proposal should include the following modifications in
Table 1 to this Decision as compared to the budget approved at the 42nd Session of the IPCC:

 Move from 2015 to 2016 of “Lessons Learnt Workshop on Gaps in Knowledge”
budget line; increase of CHF 140,000;

 Move from 2016 to 2017 of “WG I, II, III Sessions” from budget line “IPCC-44 + WG I,
II, II Sessions” and adjustment in number of days and journeys; decrease of
CHF 550,000;

 Move from 2016 to 2017 of budget line “Lead Author meeting”; decrease of
CHF 280,000;

 Change in title of budget line “Scoping meetings (SR/AR6) contingency” to read
“Scoping meeting (SR) contingency” and adjustment to the number of journeys;
decrease of CHF 93,600;

 Adjustment in the number of journeys for budget line ”TFI Scoping Meeting – Future
Methodological Development”; increase of CHF 74,880;

 Addition of budget line “Library Facility”; increase of CHF 103,000;

 Adjustment to number of meetings and journeys for “TGICA contingency” budget
line; decrease of CHF 8,160.

3. Takes Notes of the revised proposed budget for 2017 (Table 2 to this Decision) with the
following modifications as compared to the budget noted at the 42nd Session of the IPCC:

Changes related to Governing Bodies, Scoping, Expert Meetings and Workshops

 Move from 2016 to 2017 of budget line “Lead Author meeting” and adjustment in the
number of journeys to accommodate journeys for “Special Report 2 – LA 1 and 2
meetings” budget line;

 Change in title of budget line “WG meetings – contingency” to read “Special Report
1 – LA 1 and LA 2 meetings” and “Special Report 2 – LA 1 and LA 2 meetings” and
adjustment in number of journeys;

2

 Change in title of budget line “Scoping meetings (SR/AR6) contingency” to read
“Scoping meeting (AR6)” contingency;

 Addition of contingency budget line “Expert meetings/workshops”; increase of
CHF 280,800;

 Addition of “Special Report 3 – LA 1 and 2 meetings” budget line; increase of
CHF 421,400.

Changes related to TFI

 Adjustment in the number of journeys for budget line “TFI Methodological
development Science Meeting”; decrease of CHF 51,480.

Changes to Other Expenditures

 Adjustment in the amount for the “2006 GL Software” budget line; increase of
CHF 24,000.

New activities

 Addition of “46th Plenary Session + WGI, II, III Sessions” budget line; increase of
CHF 1,310,000;

 Addition of a “Workshop on Cities” budget line; increase of CHF 468,000.

4. Takes Notes of the indicative budgets for 2018 (Table 3 to this Decision) and 2019 (Table
4 to this Decision), as proposed in these decisions.

5. Expresses its gratitude to the World Meteorological Organization (WMO), and the United
Nations Environment Programme (UNEP) for their contributions to the IPCC Trust Fund and for
financing one Secretariat position each, and to WMO for hosting the Secretariat. Thanks the
United Nations Framework Convention on Climate Change (UNFCCC) for its contribution to the
IPCC Trust Fund.

6. Expresses its gratitude to governments, including those from developing countries, for their
generous contributions to the IPCC Trust Fund, with special thanks to governments which
support the Technical Support Units (TSUs) and a number of IPCC activities, including data
centres, meetings and outreach actions.

7. Takes note with concern the decline in the number of contributors and the level of
contributions to the IPCC Trust Fund. Requests the IPCC Chair and the Secretariat, with
support from the IPCC Vice Chairs, to embark on a resource mobilisation campaign in an
attempt to reverse this downward trend. Requests the IPCC Chair and the Secretariat to write a
letter to all members, to be addressed to the highest levels in the various capitals, to be signed
by the Secretary-General of WMO and the Executive Director of UNEP). The Secretariat is to
report back to the 44th Session of the IPCC on the outcome of the resource mobilisation efforts.

8. Requests that countries maintain their generous contribution in 2016 and invites
governments, who are in a position to do so, to increase their level of contributions to the IPCC
Trust Fund or to make a contribution in case they have not yet done so.

9. Further requests the Secretary of the IPCC to dedicate an agenda item on the financial
situation of the IPCC Trust Fund at the 44th Session of the IPCC.

3

TABLE 1

Activity Purpose DC/EIT support
Other

 Expenditure
Sub-total

IPCC-43 Programme and budget 480,000 210,000 690,000

3 days SR, AR6 products & TGICA 120 journeys

IPCC-44 Programme and budget 480,000 280,000 760,000

4 days SR/MR outline approval 120 journeys

Bureau 2 sessions 288,000 120,000 408,000

4 days 72 journeys

Executive Committee 2 sessions and 64,000 10,880 74,880

4 days consultations 16 journeys

TFB 1 session 36,000 6,120 42,120

9 journeys

UNFCCC 80,000 0 80,000

and other UN meetings 20 journeys

2,055,000

Lead Author meeting contingency 0 0 0

(move to 2017) 60 journeys

Expert meetings/workshops contingency 240,000 40,800 280,800

60 journeys

Scoping meetings (SR) 2 meetings 400,000 68,000 468,000

contingency 100 journeys

Co-sponsored mtg Lessons learned (moved from 2015) 120,000 20,400 140,400

Gaps in knowl WG I/II/III AR5 30 journeys

TGICA 1 meeting contingency 48,000 8,160 56,160

12 journeys

TGICA 1 workshop/expert meeting 120,000 20,400 140,400

Vision for future 30 journeys

Lesson learned 1 expert meeting 80,000 0 80,000

AR5 communictions/outreach 20 journeys

EFDB Editorial Board 1 meeting 96,000 16,320 112,320

24 journeys

EFDB Data meeting 2 meetings 80,000 13,600 93,600

20 journeys

EFDB and Software Users 1 meeting 44,000 0 44,000

Feedback (Japan) 11 journeys

TFI Expert meeting - Technical 1 expert meeting 132,000 22,440 154,440

Ass'mnt (Cross-sectoral issues) 33 journeys

TFI Expert meeting - Technical 1 expert meeting 132,000 22,440 154,440

Ass'mnt IPCC Inventory GL 33 journeys

TFI Scoping meeting - 1 scoping meeting 196,000 33,320 229,320

Future methodological devt. contingency 49 journeys

1,953,880

2006 GL software maintenance/development 6,000

EFDB maintenance update/management 7,000

Publication/Translation IPCC publications 200,000

Publication Wetlands & KP Supplements 100,000

Communication AR5 material/travel/events 260,500

Distribution IPCC publications 170,000

Webconferences licences & communication costs 30,000

IT Infrastructure web hosting/cloudflare/upgrade 41,818

Secretariat staff/misc expenses 1,912,500

Library facility one-time fee 103,000

External Audit fee 20,000

Advisory Services Conflict of Interest 30,000

Co-Chairs support 200,000

SUB-TOTAL 3,080,818

7,089,698TOTAL

SUB-TOTAL

Other Expenditures

 REVISED 2016 BUDGET ADOPTED BY IPCC-XLIII

Governing bodies

SUB-TOTAL

Lead Authors, scoping, expert meetings and workshops

4

TABLE 2

Activity Purpose DC/EIT support
Other

 Expenditure
Sub-total

IPCC-45 Programme and budget 480,000 280,000 760,000

4 days Approval outline SRs 120 journeys

IPCC-46 + WG I, II, III

Sessions

Programme and budget 960,000 350,000 1,310,000

5 days Approval AR6 outline 240 journeys

Bureau 2 sessions 288,000 120,000 408,000

4 days 72 journeys

Executive Committee 2 sessions and 64,000 10,880 74,880

4 days consultations 16 journeys

TFB 1 session 36,000 6,120 42,120

9 journeys

UNFCCC 80,000 0 80,000

and other UN meetings 20 journeys

2,675,000

Lead Author meeting contingency 120,000 20,400 140,400

(moved from 2016) 30 journeys

Expert meetings/workshops contingency 240,000 40,800 280,800

60 journeys

Workshop on Cities 1 workshop 400,000 68,000 468,000

100 journeys

SR 1 CLA/LA 360,000 61,200 421,200

LA 1 and LA 2 90 jourmeys

SR 2 CLA/LA 360,000 61,200 421,200

LA 1 and LA 2 90 jourmeys

SR 3 CLA/LA 360,000 61,200 421,200

LA 1 and LA 2 90 jourmeys

Scoping meeting (AR6) contingency 480,000 81,600 561,600

120 journeys

TFI Methodological devt. 3 meetings 684,000 116,280 800,280

Lead Author meetings contingency 171 journeys

TFI Methodological devt. 1 meeting 44,000 7,480 51,480

Science meeting contingency 11 journeys

TFI Methodological devt 1 prep meeting before 0 0 0

Plenary (move to 2019) 0 journeys

TGICA 2 meetings 96,000 16,320 112,320

contingency 24 journeys

EFDB Editorial Board 1 meeting 96,000 16,320 112,320

24 journeys

EFDB Data meeting 2 meetings 80,000 13,600 93,600

20 journeys

EFDB and Software Users 1 meeting 44,000 0 44,000

Feedback, Japan 11 journeys

3,928,400

2006 GL software maintenance/development 30,000

EFDB maintenance update/management 7,000

Publication/Translation IPCC publications 200,000

Communication AR5 material/travel/events 260,500

Distribution IPCC publications 100,000

IT Infrastructure web hosting/cloudflare/upgrade 13,128

Webconferences licences & communication costs 30,000

Secretariat staff/misc expenses 1,912,500

External Audit fee 20,000

Advisory Services Conflict of Interest 30,000

Co-Chairs support 200,000

SUB-TOTAL 2,803,128

9,406,528

Key

Noted in IPCC-40 and subject to Panel approval in IPCC-44

Noted in IPCC-42 and subject to Panel approval in IPCC-44

New activity as compared to budget noted in IPCC-42 subject to Panel approval in IPCC-44

Activity moved from 2016 to 2017 and already approved in IPCC-42

All other activities with no colour are also subject to Panel approval in IPCC-44

TOTAL

SUB-TOTAL

Other Expenditures

FORECAST 2017 BUDGET NOTED BY IPCC-XLIII

Governing bodies

SUB-TOTAL

Lead Authors, scoping, expert meetings and workshops

5

TABLE 3

Activity Purpose DC/EIT support
Other

 Expenditure
Sub-total

IPCC-47 Programme and budget 480,000 280,000 760,000

4 days various 120 journeys

IPCC-48 Programme and budget 480,000 280,000 760,000

4 days Acceptance SR1 120 journeys

Bureau 2 sessions 288,000 120,000 408,000

4 days 72 journeys

Executive Committee 2 sessions and 64,000 10,880 74,880

4 days consultations 16 journeys

TFB 1 session 36,000 6,120 42,120

9 journeys

UNFCCC 80,000 0 80,000

and other UN meetings 20 journeys

2,125,000

WG I AR6 CLA/LA 800,000 136,000 936,000

LA 1 and LA 2 200 journeys

WG II AR6 CLA/LA 400,000 68,000 468,000

LA 1 100 journeys

WG III AR6 CLA/LA 400,000 68,000 468,000

LA 1 100 journeys

SR 1 CLA/LA 360,000 61,200 421,200

LA 3 and LA 4 90 journeys

SR 2 CLA/LA 360,000 61,200 421,200

LA 3 and LA 4 90 journeys

SR 2 CLA/LA 360,000 61,200 421,200

LA 3 and LA 4 90 journeys

Expert meeting Science of 1 meeting 80,000 13,600 93,600

Communicating Science 20 journeys

TFI Methodological devt. 1 meeting 44,000 7,480 51,480

Science meeting contingency 11 journeys

TFI Methodological devt. 2 meetings 744,000 126,480 870,480

Lead Author meetings contingency 186 journeys

TGICA 2 meetings 96,000 16,320 112,320

contingency 24 journeys

EFDB Editorial Board 1 meeting 96,000 16,320 112,320

24 journeys

EFDB Data meeting 2 meetings 80,000 13,600 93,600

20 journeys

EFDB and Software Users 1 meeting 44,000 0 44,000

Feedback (Japan) 11 journeys

4,513,400

2006 GL software maintenance/development 6,000

EFDB maintenance update/management 7,000

Publications/Translations IPCC publications 200,000

Communication AR5 material/travel/events 260,500

Distribution IPCC publications 100,000

Webconferences licences & communication costs 30,000

IT Infrastructure web hosting/cloudflare/upgrades 13,128

Secretariat staff/misc expenses 1,912,500

External Audit fee 20,000

Advisory Services Conflict of Interest 30,000

Co-Chairs support 200,000

SUB-TOTAL 2,779,128

9,417,528

New activity as compared to budget noted in IPCC-42 subject to Panel approval in IPCC-46

TOTAL

INDICATIVE 2018 BUDGET NOTED BY IPCC-XLIII

Governing bodies

SUB-TOTAL

Lead Authors, scoping, expert meetings and workshops

SUB-TOTAL

Other Expenditures

6

TABLE 4

Activity Purpose DC/EIT support
Other

 Expenditure
Sub-total

IPCC-49 Programme and budget 480,000 280,000 760,000

4 days Acceptance SR2 & MR 120 journeys

IPCC-50 Programme and budget 480,000 280,000 760,000

4 days Acceptance SR3 120 journeys

Bureau 2 sessions 288,000 120,000 408,000

4 days 72 journeys

Executive Committee 2 sessions and 64,000 10,880 74,880

4 days consultations 16 journeys

TFB 1 session 36,000 6,120 42,120

9 journeys

UNFCCC 80,000 0 80,000

and other UN meetings 20 journeys

2,125,000

WG II AR6 CLA/LA meeting 800,000 136,000 936,000

LA 2 and LA 3 200 journeys

WG III AR6 CLA/LA meeting 400,000 68,000 468,000

LA 2 100 journeys

SYR AR6 Scoping meeting 2 160,000 27,200 187,200

40 journeys

SYR AR6 CWT-1 meeting 60,000 10,200 70,200

15 journeys

TGICA 2 meetings 96,000 16,320 112,320

contingency 24 journeys

EFDB Editorial Board 1 meeting 96,000 16,320 112,320

24 journeys

EFDB Data meeting 2 meetings 80,000 13,600 93,600

20 journeys

EFDB and Software Users 1 meeting 44,000 0 44,000

Feedback (Japan) 11 journeys

TFI Methodological devt 1 prep meeting before 36,000 0 36,000

Plenary (moved from 2017) 9 journeys

TFI Expert meeting 1 meeting 100,000 17,000 117,000

contingency 25 journeys

515,240

2006 GL software maintenance/development 6,000

EFDB maintenance update/management 7,000

Publications/Translations IPCC publications 200,000

Communication AR5 material/travel/events 260,500

Distribution IPCC publications 100,000

Webconferences licences & communication costs 30,000

IT Infrastructure web hosting/cloudflare/upgrades 13,128

Secretariat staff/misc expenses 1,912,500

External Audit fee 20,000

Advisory Services Conflict of Interest 30,000

Co-Chairs support 200,000

SUB-TOTAL 2,779,128

5,419,368

All activities to be noted at IPCC-43 and subject to Panel approval in IPCC-48

TOTAL

 INDICATIVE 2019 BUDGET NOTED BY IPCC-XLIII

Governing bodies

SUB-TOTAL

Lead Authors, scoping, expert meetings and workshops

SUB-TOTAL

Other Expenditures

7

Decision IPCC/XLIII-2. Admission of Observer Organizations

The Intergovernmental Panel on Climate Change decides,

To admit the following new observer organizations:

 Economic Cooperation Organization

 Yale University (United States of America)

 University College London (United Kingdom)

 Future Earth International

8

Decision IPCC/XLIII-3. Procedural matters. Review of the Conflict of Interests Policy

The Intergovernmental Panel on Climate Change decides,

1. To establish a sub-committee of the Conflict of Interest (COI) Committee consisting of

the Chair of the COI and the COI Committee members representing UNEP and WMO, as

well as a representative of each Working Group Bureau and the Task Force Bureau, and

serviced by the IPCC Secretariat, with the mandate to review the COI Policy and its

implementation arrangements, and propose solutions for the problems and concerns

outlined in document IPCC-XLIII/Doc. 3, for the Panel’s consideration and decision at its

44th Session.

2. That the mandate of the sub-committee has three elements:

 Revision of the COI disclosure form in order to solicit and ensure the provision of

complete and relevant information;

 Consideration of the usefulness of expanding the scope of application of Rule 21 (d)

of Appendix C to the Principles Governing IPCC Work, the Election Procedures,

which requests that the COI disclosure form is accompanied by a curriculum vitae, to

all COI disclosure form submission requests;

 Consideration of the advantages and disadvantages of changing the composition of

the COI Committee, or any other measures to ensure continuous full and effective

participation in its work and meetings.

3. That the recommendations of the Sub-committee would be reviewed by the IPCC

Bureau first before their submission to the 44th Session of the IPCC.

9

Decision IPCC/XLIII-4. Procedural matters. Size, composition and structure of a future

IPCC Bureau

The Intergovernmental Panel on Climate Change decides,

To request the Secretary of the IPCC to include this matter and comments made from the
floor in proposals to be submitted for the consideration of the Panel at the time of the five-
year review of the Principles Governing IPCC Work expected to be considered no later than
2018.

10

Decision IPCC/XLIII-5. Matters related to the United Nations Framework Convention on
Climate Change (UNFCCC) and other international bodies.

The Intergovernmental Panel on Climate Change decides,

To take the outcomes of the 21st Conference of the Parties to the United Nations Framework
Convention on Climate Change (UNFCCC) into account when determining the IPCC
programme of work and products for the sixth IPCC assessment cycle.

11

Decision IPCC/XLIII-6. Sixth Assessment Report (AR6) Products. Special Reports

The Intergovernmental Panel on Climate Change decides,

1. That all of the topics contained in the Special Report proposals contained in IPCC-

XLIII/Doc.8 are important and should be addressed in the AR6 suite of products.

2. In the context of the Paris Agreement, to accept the invitation from the UNFCCC to

provide a Special Report in 2018 on the impacts of global warming of 1.5 ºC above pre-

industrial levels and related global greenhouse gas emission pathways, and decides to

prepare a Special Report on this topic in the context of strengthening the global

response to the threat of climate change, sustainable development and efforts to

eradicate poverty.

3. To prepare a Special Report on climate change, desertification, land degradation,

sustainable land management, food security, and greenhouse gas fluxes in terrestrial

ecosystems. The scoping process may consider challenges and opportunities for both

adaptation and mitigation.

4. To prepare a Special Report on climate change and oceans and the cryosphere.

5. To recommend, within the AR6 scoping processes, a stronger integration of the

assessment on the impacts of climate change on cities and their unique adaptation and

mitigation opportunities, and make more robust the consideration of cities in the

treatment of regional issues and in chapters that are focused on human settlements,

urban areas and the like, including through the enhanced engagement of urban

practitioners.

6. That the AR7 cycle will include a Special Report on climate change and cities.

7. To consider working with academia, urban practitioners, and relevant scientific bodies

and agencies, to organize an international scientific conference on climate change and

cities early in the AR6 cycle, in order to stimulate scientific reports and peer reviewed

publications on this subject.

8. To consider modalities for addressing and enhancing the treatment of regional issues in

the scoping process for the Sixth Assessment Report.

12

Decision IPCC/XLIII-7. Sixth Assessment Report (AR6) Products. Strategic Planning

The Intergovernmental Panel on Climate Change decides,

1. To consider the outline of the Special Report on the impacts of global warming of 1.5º C

above pre-industrial levels and related global greenhouse gas emissions pathways at

the 44th Session of the IPCC in October 2016. The draft Special Report on this topic will

be considered by the Panel for approval at its Plenary session in September 2018.

2. To consider the outline of the Special Report on climate change, desertification, land

degradation, sustainable land management, food security and greenhouse gas fluxes in

terrestrial ecosystems at the 45th Session of the IPCC in 2017.

3. To consider the draft Special Report on climate change and oceans and cryosphere as

early as possible during the Sixth Assessment Report cycle.

4. To consider the outline of the Methodology Report on Greenhouse Gas Inventories at

the 44th Session of the IPCC in October 2016.

5. To consider the draft Methodology Report on Greenhouse Gas Inventories at a Plenary

session of the IPCC in May 2019.

6. To consider the outline of the Sixth Assessment Report at a Plenary session of the IPCC

in October 2017.

7. To consider the approval of the Synthesis Report of the Sixth assessment Report as

soon as possible in 2022.

8. To request the Secretariat to prepare proposals for aligning the work of the IPCC during

its Seventh Assessment Report with the needs of the global stocktake foreseen under

the Paris Agreement and to submit these proposals for consideration at a Plenary

session of the IPCC no later than 2018.

13

Decision IPCC/XLIII-8. Update of methodologies on National Greenhouse Gas Inventories

The Intergovernmental panel on Climate Change decides:

To approve the proposal on “Refinement of 2006 IPCC Guidelines for National Greenhouse
Inventories, including production of a Methodology Report(s)” as contained in Annex 1 to
this Decision.

14

 Annex 1 to Decision IPCC/XLIII-8

Refinement of 2006 IPCC Guidelines for National Greenhouse Gas Inventories,
including production of a Methodology Report(s)

Background

1. The 26th Meeting of Task Force Bureau (TFB) (28 - 29 August 2014, Ottawa) concluded
that:

 The 2006 IPCC Guidelines for National Greenhouse Gas Inventories (2006
IPCC Guidelines) provide a technically sound methodological basis of national
greenhouse gas inventories, and therefore fundamental revision is unnecessary.

 To maintain the scientific validity of the 2006 IPCC Guidelines, certain
refinements may be required, taking into account scientific and other technical
advances that have matured sufficiently since 2006.

2. Following these conclusions by the TFB and approval by the Panel at its 40th

Session, the Task Force on National Greenhouse Gas Inventories (TFI) started a
technical assessment of IPCC Inventory Guidelines through an on-line questionnaire
survey and two expert meetings in 2015. The technical assessment revealed that
there has been abundant new scientific and empirical knowledge published since
2006 which the IPCC should take into account, particularly with respect to data for
emission factor development for some categories and gases. Consequently the
necessity and usefulness of refinement of the current methodological guidance (e.g.
updating default emission factors) has been recognized by TFB.

3. This document responds to comments made by country delegates at the 42nd Session
of the IPCC (5 - 8 October 2015, Dubrovnik) on this process.

4. Previously the former TFB Co-chairs suggested in their report to the Panel (IPCC-

XLII/INF. 9, Corr.2) that refinement of the 2006 IPCC Guidelines should be
undertaken, including production of a Methodology Report by 2019 so that it can be
used by Parties to the United Nations Framework Convention on Climate Change
(UNFCCC) to report on their national greenhouse gas inventories beyond 2020,

presumably under a new climate agreement expected to be adopted at the 21st

Session of the Conference of the Parties to the UNFCCC (COP21) in December 2015.

5. However, the Panel did not conclude consideration on that suggestion at the 42nd

Session of the IPCC. The Panel agreed to take note of the report (IPCC-XLII/INF. 9,
Corr.2); that the comments made by country delegates would be noted and included

in the report of the 42nd Session of the IPCC; and to request the new TFB Co-chairs to
take the submissions into consideration when revising the TFI work programme.

6. The comments made by country delegates were considered at the 27th Meeting of
TFB (TFB27) was held on 16-18 November 2015 in Hayama, Japan. It was the first

TFB meeting after the 42nd Session of the IPCC. The new TFB Co-chairs and new TFB

members elected at the 42nd Session of the IPCC considered a proposal on
refinement of the 2006 IPCC Guidelines, and agreed that the production of (a) new
Methodology Report(s) must not be a revision of the 2006 IPCC Guidelines.

15

7. In December 2015, the COP21 adopted the Paris Agreement which emphasizes the
importance of an enhanced transparency framework for action and support, and in
that context it requires each Party to regularly provide a national greenhouse gas
inventory prepared using good practice methodologies accepted by the IPCC and
agreed upon by the COP serving as the meeting of the Parties to the Paris
Agreement.

8. In order for the IPCC to be able to assist the Paris process by ensuring that it is
supported by the best and latest available science, a refinement of the 2006 IPCC
Guidelines is required as early as possible so that all UNFCCC Parties will be able
to use good practice inventory methodologies based on up-to-date scientific
knowledge under the Paris Agreement.

Objectives and Outputs

9. The refinement of the current available guidance is necessary in order to provide an
updated and sound scientific basis for future international climate actions,
particularly those under the Paris Agreement.

10. The refinement work will not revise the 2006 IPCC Guidelines, but will provide an

update, supplement and/or elaboration of the 2006 IPCC Guidelines where gaps or
out-of-date science are identified by the scoping meeting and agreed by the Panel. The
outcome of this refinement work will not replace the 2006 IPCC Guidelines, but
would be used in conjunction with the 2006 IPCC Guidelines.

11. Refinements to the IPCC’s understanding of the latest science may be

communicated through a suite of products, including preparation of IPCC
Methodology Report(s), issuance of expert meeting reports, internet Frequently
Asked Questions (FAQs) and/or technical bulletins, addition of new emission factors
and parameters in the IPCC Emission Factor Database (EFDB).

12. Of the possible products mentioned in paragraph 11 above, only a Methodology

Report(s) can have the same legal status as IPCC Guidelines which are adopted and
accepted by the Panel prior to a COP decision for agreement for use by Parties to the
UNFCCC. In this context, it must be noted that default emission factors in the IPCC
Guidelines can be updated only by producing a Methodology Report(s). It must be
also noted that methodological guidance to supplement the IPCC Guidelines can also
be provided only by producing a Methodology Report(s)1.

13. It is proposed that Methodology Report(s) as an output(s) of this refinement work be

produced to address the following three needs while avoiding a fundamental revision
of the 2006 IPCC Guidelines:

 Providing supplementary methodologies for sources or sinks of greenhouse
gases only where currently there are gaps or where new technologies and
production processes have emerged requiring elaborated methodologies or
for sources or sinks that are not well covered by the 2006 IPCC Guidelines;

1
 For example, the 2013 Supplement to the 2006 IPCC Guidelines for National Greenhouse Gas Inventories: Wetlands

is a Methodology Report adopted and accepted by the Panel at its 37
th

Session in 2013.

16

 Providing updated default values of emission factors and other parameters
based on the latest available science only where significant differences from
currently adopted factors are identified;

 Providing additional or alternative up-to-date information and guidance, where
possible, as clarification or elaboration of existing guidance in the 2006 IPCC
Guidelines.

14. Regarding the format of the Methodology Report(s) referred to in paragraph 13
above, there are some possible options. The options will be considered by the
TFB during the scoping meeting mentioned in paragraph 15 below, before
consideration and final decision by the Panel. The options include, but are not limited
to:

a) A single Methodology Report which covers multiple sectors/categories/issues2

b) A set of multiple Methodology Reports, each of them addressing particular
category/issue

Work Planning

15. It is proposed to hold a scoping meeting before 44th Session of the IPCC in 2016 for the

preparation of the Methodology Report(s) mentioned in paragraph 13 above, in order to

consider the scope and format of the report(s). Draft terms of reference, draft table of

contents and draft work plan for the proposed Methodology Report(s) will be prepared at

this scoping meeting, and will be submitted to the 44th Session of the IPCC for its

consideration and approval in 2016.

15. The TFB and the TFI Technical Support Unit (TSU) as appropriate will ensure that the

scoping meeting takes full account of issues identified by the technical assessment

expert meetings held in Geneva3 and Sao Paulo4 in 2015 and by the technical

assessment expert meetings to be held in Wollongong, Australia on 25-29 April 20165.

16. In accordance with Section 4.1 of Appendix A to the Principles Governing IPCC Work,

based on the report of the scoping meeting, the Panel will decide whether to prepare a

report and agree on its scope, outline, and the work plan including schedule and budget,

and format of the final product(s).

2
 This will be similar to the Good Practice Guidance and Uncertainty Management in National Greenhouse Gas

Inventories published in 2000 as an elaboration of the Revised 1996 IPCC Guidelines for National Greenhouse Gas
Inventorie.
3
 Expert Meeting for Technical Assessment of IPCC Inventory Guidelines (Energy, IPPU, Waste Sectors), 29 June - 1

July 2015, Geneva, Switzerland.
4
 Expert Meeting for Technical Assessment of IPCC Inventory Guidelines (AFOLU Sector) 13-16 July 2015, São

Paulo, Brazil.
5
 Expert meeting for Technical Assessment of IPCC Inventory Guidelines: follow-up on specified issues from the 2015

expert meetings 25-26 April 2016, Sydney, Australia; and Expert meeting for Technical Assessment of IPCC Inventory
Guidelines (Cross-sectoral issues) 27-29 April 2016, Sydney, Australia.

17

17. Pending the Panel’s approval, governments’ nomination of authors will be solicited.

Without prejudging any decision that the 43rd and 44th Sessions of the IPCC may take on

the matter of Methodology Reports, paragraph 19 below indicates one possible

schedule for the production of a Methodology Report which is provided for information

only.

18. Activities in 2017 might include, in addition to regular activities of Inventory Software and

Emission Factor Database (EFDB), (including “Japan meeting”), two sectoral (Energy,

IPPU & Waste Sectors and AFOLU Sector) first lead authors meetings (LAM 1-a and 1-

b) and the second lead authors meeting (LAM-2). In line with the IPCC Procedures, they

will be followed by an expert review of the first-order draft (FOD), the third lead authors

meeting (LAM-3) in early 2018, a government and expert review of the second-order

draft (SOD), the fourth lead authors meeting (LAM-4) in 2018. Final government

consideration of the final draft will take place from late 2018 and early 2019, and the

acceptance and adoption of a Methodology Report will be at a Plenary session in 2019.

It is likely that one or two focused science meetings will be required, one expected in

2017 and the other in 2018.

The Final Products

19. The Methodology Report(s) will be (a) major product(s) of the refinement work, pending

the Panel’s approval. The format of the Methodology Report(s) would be decided by the

Panel as mentioned in paragraph 14 above.

20. The refinement work, if decided by the Panel, will also allow the production of various

supporting materials such as web-site FAQs - the production of which will be decided

and managed by the TFB in consultation with relevant experts and with the support of

the TFI TSU.

21. Population of EFDB will need to be accelerated throughout this period so that new

scientific information can be reflected as it becomes available.

22. Proposals to deliver this work are included in Decision IPCC/XLIII-1 on the IPCC

Programme and Budget.

18

Decision IPCC/XLIII-9. Future of the Task Group on Data and Scenario Support for Impact
and Climate Analysis (TGICA)

The Intergovernmental Panel on Climate Change decides,

To request the Secretary of the IPCC to revise Document IPCC-XLIII/Doc.10, Corr.1, in
collaboration with the Co-chairs of TGICA, in the light of the comments made by
delegations at the 43rd Session of the IPCC for its consideration by the IPCC Bureau
before submitting it to the Panel.

19

Decision IPCC/XLIII-10. Communications for the Sixth Assessment Report (AR6)

The Intergovernmental Panel on Climate Change,

Noting the recommendations of the IPCC Expert Meeting on Communication, held on 9-10
February 2016 in Oslo, Norway;

Recalling Appendix A to the Principles Governing IPCC Work, which states that “In selecting
scoping meeting participants, consideration should be given to the following criteria: … experts
with a background from relevant stakeholder and user groups, including governments”;

Recalling its decision taken at the 35th Session of the IPCC to request the Executive Committee
to update and develop the Implementation Plan of the Communications Strategy as
circumstances require, and to report to the Panel on any updates;

Recalling its decision IPCC/XLI-4 on the Future Work of the IPCC that “To enhance the
readability of IPCC products, advice from various specialists should be sought”;

Recalling its decision IPCC/XLI-4 on the Future Work of the IPCC “To request the IPCC
Secretariat to facilitate and enhance further the consistent and coherent use of up-to-date digital
technology for sharing and disseminating information”;

Decides:

1. To request the respective Working Group Bureau, or in the case of the Synthesis Report,

the IPCC Chair, in preparing a scoping meeting:

 to engage with governments and a wide range of stakeholders in the scoping
process, seek greater input from stakeholder groups in the scoping process, and
identify, with the help of governments and observer organizations, audiences and
stakeholders who can provide input;

 to consider different options to enable stakeholders to contribute to the scoping
process, for instance through a call for submissions or other pre-scoping contacts;

 to invite the Bureau to clarify the scoping process for the Sixth Assessment Report
and suggest a process for consideration at the 44th Session of the IPCC;

2. To request the respective Working Group Co-Chairs, or in the case of the Synthesis Report,

the IPCC Chair, in preparing a Summary for Policymakers:

 to start the Summary for Policymakers with a highly accessible Executive Summary
or storyline, focusing on the most policy-relevant messages, and include headline
statements;

 to consult on the length, structure and content with stakeholders during the scoping
process;

20

3. To encourage the Working Group Bureaus or in the case of the Synthesis Report, the IPCC
Chair:

 to involve appropriate communications specialists from a range of disciplines in the
writing process from the outset of the development of the report, in particular for the
Summary for Policymakers and any Frequently Asked Questions;

 to offer training and good practice guidance on science writing to authors early in the
writing process, for instance at lead author meetings, and where appropriate drawing
on specialists available in other Working Groups or the Secretariat, subject to
availability of funds;

 to take communications skills into consideration in selecting author teams, subject to
the availability of funds;

 to consider setting up a team of communications specialists such as science writers,
graphics designers or data visualists in the work of the Technical Support Units in
order to contribute to the clarity and readability of the Summary for Policymakers,
any Frequently Asked Questions, and in other ways to the accessibility of the Report,
subject to the availability of funds;

4. To request the Secretary of the IPCC to organize an Expert Meeting on the science of

communicating climate change, to be held once authors have been selected for the Sixth
Assessment Report at a time and place that would most effectively and efficiently bring
together researchers from communications science and IPCC authors to better understand
the science of communication and technical questions and potential impacts of IPCC
messages, paying special attention to questions of communicating risk and uncertainty, and
to include 20 journeys for this meetings in the budget for 2018;

5. To request the Secretary of the IPCC, in consultation with the Communications Action

Team, to update the Communications Strategy and its Implementation Plan in the light of
the experience of communication and outreach around the Fifth Assessment Report and
the recommendations of the Expert Meeting on Communication, and submit these proposals
to the 44th Session of the IPCC .

21

Annex 1 to Decision IPCC/XLIII-10

Proposed topics for revision in the Communications Strategy
and its Implementation Plan

General

 Recognize the limits to the IPCC’s communications capacity, the role of third parties and
the scope for interaction with them by the IPCC.

Clarity, readability, access

 Prioritization of policy-relevant questions in the Summary for Policymakers, including use

of headline statements, executive summaries, etc, and use of FAQs in the report;

 Use of communications specialists;

 Treatment of graphics;

 Training authors in writing and presentation skills;

 Training authors in use of graphics;

 Use of graphics in SPM and communications material to be informed by communications

science.

Scoping

 Use search tags derived from the scoping process to enable users to navigate the report
more easily;

 Involvement of stakeholders in the scoping process, including informal discussions at the
pre-scoping stage.

Outreach

 Opening Trust Fund and other funds to voluntary contributions from other stakeholders

(paying regard to possible conflicts of interest);

 Defining audiences and communications objectives, ensuring information is available
and accessible to them without harming integrity of approved text;

 Role of developing country scientists in outreach events;

 Events for local young scientists at outreach activities;

 Training on presentations for authors;

 Sharing IPCC reports at events organized by other organizations;

 Creating a communications network of networks, engaging range of institutions and
sectors that have an interest in climate science, tapping into communications officers at
research organizations and scientific societies;

 Evaluation of outreach;

 Listing authors willing to take questions from governments and NGOs.

22

Derivative products

 Encourage production of derivative products by third parties, with clear no endorsement

by IPCC;

 Informal support for such activities as appropriate and as time allows;

 Linking to appropriate third-party derivative products on the IPCC website.

Transparency

 Publish formal drafts of report at the time of review, with appropriate disclaimer;

 Consider webstreaming and remote participation for some IPCC activities;
 Clear policy on transparency that explains why some things are not in;

 Archive graphics and underlying data for transparency and traceability.

Press materials and media relations

 Establishing early relationships with media to lay groundwork for understanding the
process and eventual findings

 Scope of pre-release interactions with media by Chair/co-chairs or authors they
designate

 Cooperation between Co-chairs and Secretariat/TSU communications teams as report
develops

 Media training for authors

 Global and regional launches of reports

 Timing of press conferences, embargoes and related matters

 Preparation for press conferences

Social media and other communications technology

 Use of social media and new and evolving media and technologies

 Use of video and animation

 Enhancing and homogenizing websites

23

Decision IPCC/XLIII-11. IPCC Library Facility

The Intergovernmental Panel on Climate Change decides,

1. To adopt the proposal for the establishment of an IPCC Library Facility as contained in
Annex 1 to this decision.

2. To accept the generous offer from UNEP to develop, host and manage the IPCC Library
Facility.

3. To authorize the Secretary of the IPCC to conclude an agreement with UNEP regarding
the IPCC Library Facility.

24

 Annex 1 to Decision IPCC/XLIII-11

IPCC LIBRARY FACILITY

Extensive access to scientific journals and publications is essential for IPCC authors during the
process of drafting IPCC reports. Accessing such sources of information in many cases requires
to pay subscriptions and in many cases the costs are high in particular when the task is of the
scale necessary for an IPCC assessment. This poses important challenges for many authors, in
particular for authors from developing countries.

During previous assessment cycles agreements were reached by individual Technical Support
Units with publishers or with university libraries. This approach however had also considerable
transactional costs.

With a more integrated approach for the work between the different IPCC Working Groups
during the Sixth Assessment cycle it would be desirable to establish a centralized IPCC library
facility that would help authors to access relevant journals and publications at no cost. This
would require the facility to enter into the necessary agreements with publishers.

Following consultation, the United Nations Environment Programme (UNEP) has manifested
willingness in developing, hosting and managing such an IPCC library facility. UNEP would, with
additional support from a temporary staff member funded by IPCC, (see budget below):

 Assess the list of scientific journals and publications cited in the Fifth Assessment Report
(AR5) (WGI, WGII and WGIII) and Special Reports (SRREN6 and SREX7);

 Circulate the list to the IPCC Secretariat requesting it to amend and make it fit to the
expected needs of the Sixth Assessment Report (AR6) Working Groups and authors,
indicate what type of access would be necessary;

 Make an inventory of the publishing houses and the major climate change related
libraries and institutions within and outside the UN system holding or having access to
the required journals and publications;

 Enter in Memoranda of Understanding or other instruments with the relevant publishers
and libraries that would allow IPCC authors to access the necessary journals and
publications;

 Establish, staff (with funding provided by IPCC as budgeted below) and service a system
for managing the IPCC library facility. The facility should provide free pdf copies of
papers in these journals or publications to authors either through access codes (for a
direct access to the online journal archive) or through email request and upload of pdf
copies of the articles. This second option should work very fast (1-2 days) to support the
work of authors in real time.

 The facility should be operative for the start of the work of the authors for the first Special

Report of the AR6 cycle (July 2017).

6
 Special Report on Renewable Energy Sources and Climate Change Mitigation

7
 Special Report on Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation

25

The Panel is invited to adopt a Decision giving a formal mandate to UNEP in this regard.

The Panel is invited to thank UNEP for the generous offer and authorizes the Acting Secretary
of the IPCC to conclude an agreement with UNEP regarding the IPCC library facility.

Budget for Library Facility Staff Support – funding required

Additional Staff required Amount

International UN Volunteer
(2 years)

$107,300

Total $107,300

26

Decision IPCC/XLIII-12. IPCC Scholarship Programme

The Intergovernmental Panel on Climate Change decides,

1. To take note of document IPCC-XLIII/Doc.7.

2. To thank the members of the Board of Trustees of the IPCC Scholarship Programme for
their contribution to the IPCC Scholarship Programme and to release them from any
further obligations or liabilities.

27

Decision IPCC/XLIII-13. Decision pathway for consideration of requests from researchers
for access to information and meetings

The Intergovernmental Panel on Climate Change decides,

To adopt the Decision pathway for consideration of requests from researchers for access to
information and meetings as contained in Annex 1 to the decision.

28

 Annex 1 to Decision IPCC/XLIII-13

DECISION PATHWAY FOR CONSIDERATION OF REQUESTS FROM RESEARCHERS FOR

ACCESS TO INFORMATION OR MEETINGS

Background

At its 37th Session (14 – 18 October 2013, Batumi, Georgia), the IPCC Panel requested the
IPCC Executive Committee to initiate an Expert Meeting on potential studies of the IPCC
process and to produce a report that recommends principles to guide the IPCC’s engagement
with such research. The Expert Meeting (28 – 29 January 2015, Geneva, Switzerland) produced
a meeting report including a set of principles to guide the IPCC’s engagement on potential
studies of the IPCC process.

In Decision IPCC/XLI-5 the Panel “approved the Principles to guide the IPCC`s engagement in
potential studies of the IPCC process” as recommended by the Expert Meeting on Potential
Studies of the IPCC Process (28-29 January 2015, Geneva, Switzerland)” as contained in
Annex 1.

Paragraph 1 of “the Principles” provides that “the IPCC should develop a decision pathway for
consideration of requests from researchers for access to non-public IPCC materials or
meetings”.

At its 42nd Session the IPCC noted a report from the Acting Secretary of the IPCC with an
update on the work being undertaken to draft such a “decision pathway”.

Decision pathway for consideration of requests for access to IPCC non-public material or
meetings

1. Access to IPCC non-public material

Most of the IPCC material is in the public domain and directly accessible through the IPCC
webpage.

However Appendix A to the IPCC Principles Governing IPCC Work, the “Procedures for the
Preparation, Review, Acceptance, Adoption, Approval and Publication of IPCC Reports”,
provides that “The IPCC considers its draft reports, prior to acceptance, to be pre-decisional,
provided in confidence to reviewers, and not for public distribution, quotation or citation.”

Requests for access to any additional information or material should be made in writing and
should be addressed to the Secretary of the IPCC who will regularly inform the Bureau on
requests being processed. The IPCC Secretariat will process such requests, in consultation with
IPCC Working Group or Task Force Co-Chairs or by the Chair of the case of the Synthesis
Report or other IPCC bodies where relevant, in the light of applicable national and international
policies and rules.

It should be noted that the IPCC does not hold the ownership of many materials and information
used during its operations. In these cases requests for access should be made directly to the
owners of such information.

29

2. Access to IPCC meetings

Requests from researchers for access to IPCC meetings for the purposes of potential studies on
the IPCC or the IPCC process should be made in writing and should be addressed to the
Secretary of the IPCC.

2.1. Requests are to include the following documentation or information:

a) Proposal of planned research.
b) Letter of support from supervisor or institution, credentials of supervisor and institution

(where applicable).
c) Information about composition of research team.
d) Credentials of researchers/research team, including CVs and publication lists.
e) Description of type, timing and duration of access required.
f) Justification of enhanced value from requested access to meetings.
g) Consideration of ethical issues and data management.
h) Description of the process by which the proposal has been or is being evaluated and
 mechanisms for quality assurance.
i) Information about funding sources.
j) Declaration of any potential conflict of interest.
k) Anticipated benefit to the broader public interest.

2.2. Researchers are to comply with the following requirements:

a) Researchers must obtain appropriate informed consent from all meeting participants prior to

the participation in any meeting.
b) All information identifying individuals, either directly or indirectly, will be kept confidential.
c) The researchers will not intervene in IPCC deliberations.
d) The researchers will study only activities for which they have prior informed consent.
e) The IPCC Secretariat will be provided with the draft publication ahead of submission, for

prompt comment by the relevant IPCC Working Group or Task Force Co-chairs or by the
Chair in the case of the Synthesis Report or other IPCC bodies.

f) The IPCC Secretariat will be provided with any draft public relations documents (e.g., press
releases) for prompt comment by the Secretariat, in consultation with IPCC Working Group
or Task Force Co-chairs or by the Chair in the case of the Synthesis Report or other IPCC
bodies where appropriate, prior to public dissemination.

g) Researchers will not disclose their findings to the public, including the news media, prior to
the publication of their study.

h) Timing of publication of studies must be agreed by the relevant IPCC Working Group or
Task Force Co-chairs or by the Chair in the case of the Synthesis Report or other IPCC
bodies. A publication may be embargoed for the duration of the assessment cycle.

i) Conditions regarding confidentiality of information and/or data to which researchers will be
bound to subject to the prior informed consent. Confidential information and/or data will be
held in accordance with the conditions established in the prior informed consent.

j) At the completion of the assessment cycle, collected information will be shared with the
IPCC for long-term archiving, respecting agreed standards for confidentiality and any future
uses of the information agreed during the prior informed consent.

30

2.3. Procedure for consideration, approval and termination of proposals

The IPCC Secretary will check that all the information and documentation requested is
appropriately addressed in the proposal. Complete proposals will be transmitted to the Bureau
together with a recommendation of the relevant Co-chairs of Working Groups and/or Task
Forces and/or the Vice-chairs and/or the Chair of the IPCC as appropriate. This
recommendation will address, inter alia, the following aspects:

a) Benefit to broader public.
b) Overall geographic balance and diversity of the research portfolio.
c) Gender balance.
d) Career stage balance.

The Secretary of the IPCC will inform applicants on the outcome of the deliberations by the
Bureau and will produce a Memorandum of Understanding (MoU) to be signed by the applicant
before the starting of the study. This MoU will constitute the formal instrument of approval of the
application and will address the conditions under which access to any meeting would be
granted. The MoU will also include clauses regarding termination of the arrangement.

The proponent will liaise with the IPCC Secretariat or the Co-chairs of the relevant Working
Group and/or Task Force as appropriate regarding the practical arrangements for obtaining prior
informed consent from participants of specific meetings they wish to attend and regarding to
access to in-session documentation.

31

Appendix 1

PRINCIPLES TO GUIDE IPCC`s ENGAGEMENT ON POTENTIAL STUDIES
OF THE IPCC PROCESS

(1) The IPCC should develop a decision pathway for consideration of requests from

researchers for access to non-public IPCC materials or meetings. The pathway should
ensure that the following information requirements are met, while acknowledging the
needs of IPCC authors and the need of researchers for an efficient and timely decision
process.

(2) Information required when submitting a request should include:

a) Proposal of planned research.
b) Letter of support from supervisor or institution, credentials of supervisor and

institution (where applicable).
c) Information about composition of research team.
d) Credentials of researchers/research team, incl. CVs and publication lists.
e) Description of type, timing and duration of access required.
f) Justification of enhanced value from requested access to non-public materials or

meetings.
g) Consideration of ethical issues and data management.
h) Description of the process by which the proposal has been or is being evaluated

and mechanisms for quality assurance.
i) Information about funding sources.
j) Declaration of any potential conflict of interest.
k) Anticipated benefit to the broader public interest.

(3) Evaluation criteria for requests

The IPCC may consider the information outlined in (2) in its decision pathway, along with:

a) Benefit to broader public.
b) Overall geographic balance and diversity of the research portfolio.
c) Gender balance.
d) Career stage balance.

(4) Requirements for researchers conducting studies of the IPCC process

Note: Researchers should minimize the demands on IPCC authors

a) Researchers must obtain appropriate informed consent from all subjects in the
study.

b) All identifying information will be kept confidential.
c) The researchers may not intervene in IPCC deliberations.
d) The researchers will only observe activities for which they have informed

consent.
e) IPCC will be provided draft publication ahead of submission, for prompt

comment.

32

f) IPCC will be provided any draft public relations documents (e.g., press releases)
for prompt comment prior to their public dissemination.

g) Researchers will not disclose their findings to the public, including the news

media, prior to the publication of their study.
h) Publication of studies will be embargoed until after the end of the assessment

cycle, unless otherwise agreed to by the IPCC.
i) Confidentiality of information and data to which researchers are granted access

will be agreed during informed consent. Confidential information and data will be
held in accordance with data protection requirements.

j) 5 years after the completion of the assessment cycle, collected information will
be shared with the IPCC for long term archiving.

(5) The IPCC to consider developing a document and information management and

conservation policy, which would apply to IPCC bodies and Technical Support Units
(TSUs), taking into account:

a) Organizational structure and institutional arrangements.
b) Materials such as document archives and data sets to be held by IPCC

Secretariat and TSUs.
c) Limits of disclosure.
d) Time limits to confidentiality.

In doing so, the IPCC could explore those areas that may be insufficiently documented and
consider ways to improve documentation.

Establishment of appropriate policy would allow IPCC to respond to potential studies requests in
consistent and timely manner

33

Decision IPCC/XLIII-14. Place and date for the 44th Plenary Session

The Intergovernmental Panel on Climate Change decides,

To hold its 44th Session in October 2016 in a venue to be identified by the Secretary of the
IPCC.

	Decision IPCC/XLIII-1. IPCC Programme and Budget
	Decision IPCC/XLIII-2. Admission of Observer Organizations
	Decision IPCC/XLIII-3. Procedural matters. Review of the Conflict of Interests Policy
	Decision IPCC/XLIII-4. Procedural matters. Size, composition and structure of a futureIPCC Bureau
	Decision IPCC/XLIII-5. Matters related to the United Nations Framework Convention onClimate Change (UNFCCC) and other international bodies
	Decision IPCC/XLIII-6. Sixth Assessment Report (AR6) Products. Special Reports
	Decision IPCC/XLIII-7. Sixth Assessment Report (AR6) Products. Strategic Planning
	Decision IPCC/XLIII-8. Update of methodologies on National Greenhouse Gas Inventories
	Annex 1 to Decision IPCC/XLIII-8 - Refinement of 2006 IPCC Guidelines for National Greenhouse Gas Inventories, including production of a Methodology Report(s)

	Decision IPCC/XLIII-9. Future of the Task Group on Data and Scenario Support for Impactand Climate Analysis (TGICA)
	Decision IPCC/XLIII-10. Communications for the Sixth Assessment Report (AR6)
	Annex 1 to Decision IPCC/XLIII-10 - Proposed topics for revision in the Communications Strategy and its Implementation Plan

	Decision IPCC/XLIII-11. IPCC Library Facility
	Annex 1 to Decision IPCC/XLIII-11 - IPCC Library Facility

	Decision IPCC/XLIII-12. IPCC Scholarship Programme
	Decision IPCC/XLIII-13. Decision pathway for consideration of requests from researchersfor access to information and meetings
	Annex 1 to Decision IPCC/XLIII-13 - Decision pathway for consideration of requests from researchers

for access to information and meetings
	Appendix 1 - Principles to guide IPCC’s engagement on potential studies of the IPCC Process

	Decision IPCC/XLIII-14. Place and date for the 44th Plenary Session

